


Pathfinder


Discovering God's Goodness


Handbook

2 Differences

Part 1 Circle and cross out.


Circle the ways you would like your friends to be like you. Cross out the ways that don't matter to you. Put a question mark by any you aren't sure about.


I want my friends to:

have the same hobbies	be as quiet or loud as I am	be about my height	be about as popular as me
enjoy the same jokes	like my favorite foods	like the same music	agree with me all the time
dress the same as I do	be about as smart as me	be about as athletic as me	same number of brothers or sisters
have a home a lot like mine	have the same color skin	have a family a lot like mine	be as good-looking (just kidding!)


Part 2 Draw comic strips.

Read James 2:8-9. Draw something that Jesus would like you to do in each situation.


little smaller than your cardboard pieces, for pages. *Option:* If wrapping paper or paper bags are wrinkled, you can iron them with a warm (not hot) iron.


Punch two holes along the side of the front and back cardboard

covers. Punch holes in the same spots on the pages. Line the

holes in the pages up with the holes in the cardboard covers. String yarn or ribbon through the holes. Tie a bow on the front. Use for drawing or writing in.

Your Choice: _____

2 Recycle (choose one)

Trash Art


Make a work of art by using stuff you would normally throw away. Be creative with such things as bottle caps, old puzzle pieces, milk jugs, and boxes.

Bags with a Message

Supplies Needed:

- brown grocery bags
- markers

Decorate each bag with an environmental message. Donate the bags to a neighborhood resale store to be reused.


Word Search

Use graph paper to create a word search game using names of things your community recycles. Have your club friends or family try it and see how long it takes for them to find all the words. Use words like *plastic, paper, glass, cans, aluminum, bottles, magazines*.

Your Choice: _____

3 God's Concern

Read Genesis 1:1

Who created the earth? _____

How do you think God wants us to treat what he created?


Extra Credit (choose one)


- Find something at a garage sale that you can reuse.
- Find out about recycling used equipment, like computers and cell phones—or hazardous materials like old paint and used batteries. Report to your club.

Group Games

To earn this *Activity Award* complete and check off each requirement.


- 1. Tag Games
- 2. Circle Games
- 3. Creative Games
- Extra Credit

1 Tag Games (choose two)

Team Rock/Paper/Scissors

Mark a center line in the middle of the room. Form two teams. Each team decides on a symbol to make—rock, paper or scissors—and a backup symbol in case of a tie. Teams then meet at the center line. On the count of three, both teams make their symbol. The losing team turns and runs back to the safety of their wall, while the winning team tries to tag them before they get there. Anyone tagged moves to the other team for the next round.

Elbow Tag

One person is IT. The others form pairs and hook arms at the elbow. IT chases the pairs, trying to hook elbows with one of their free arms. If IT hooks arms with one member of a pair, the other member must let go and become the new IT.


Touch One, Touch All Tag

One person is IT. When IT tags someone, that person is also IT and tries to tag others. Continue until everyone is tagged. The first person who was tagged starts the next round.

Ostrich Tag

Players are safe if they have their right arm under their right knee and are holding their nose with their right hand.

Your Choice: _____


WHICH SYMBOLS WIN

Rock smashes scissors

Paper wraps rock

Scissors cut paper